... for a brighter future A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC ## Topological Array Trigger Review # System Overview Gary Drake For the PAT Group **Argonne National Laboratory** June 20, 2008 ### **Basic Goal** Develop and implement a real-time trigger to identify γ-ray events from other background events, as a basis for initiating DAQ readout Veritas Telescope 1 Images Courtesy of Liz Hayes & Veritas ### Basic Trigger Process - Receive discriminated hits (Level 1 Trigger) of each pixel in a camera from the front-end electronics - Form time window, & collect hits - Calculate 1st & 2nd moments of images in each camera - Use stereo view from multiple telescopes to project image back into the sky - Identify γ-ray images by tight correlation of projection - Do this in real-time: - ~10 MHz pixel rate → 5 GHz Camera rate (@ 500 Ch) - ~10 MHz L2 Output Rate - ~10 KHz L3 Output Rate Graphic by F. Krennrich ## Trigger Algorithm Basis - Define configuration where each pixel has 6 neighbors (special cases for boundaries...) - Basic processing: - Form time window, and look at pixel states - For each pixel, look to see if that pixel is hit - If yes, then next look to see if at least 2 neighbors are hit → 3-fold coincidence - If yes, then use X-Y coordinates for that pixel in further processing: - Timestamp data - Collect X-Y coordinates of all hit pixels over entire camera - Calculate: n, Sx, Sy, Sx², Sy², Sxy - Send result of calculations to L3 - Neighbor Logic Processing: 400 MHz ⇒ Has been demonstrated in Altera Stratix II ### Physical Implementation - 499 Pixels of Camera are Divided into 3 Partitions - Most pixels have "normal" neighbors can form 7-pixel cells - Outer edges form cells with fewer than 7 pixels → special processing - 2 kinds of interior edges: - Overlap region uses pixels from neighboring partition to evaluate neighbor logic - → 1 pixel width is sufficient - Non-overlap region sends copy of pixel state to neighboring partition for evaluation - Processing will produce duplicates, which are discarded ### Physical Implementation #### Actual Partitions: - "Level 2 Trigger" implemented in a 21-slot 9U Crate - Signals from each partition processed separately - I/O Cards - Receive L1 signals from front-end electronics (discriminated hits) - Differential ECL, twisted-pair, 10 signal pairs per cable - Copy (buffer) signals, & send across high-speed backplane to "L1.5 Processors" for processing → LVDS - Requirement: To test our demonstrator system in VERITAS, must not interfere with normal operation - All cards are identical, 3x5 per crate All signals come in and go out, with minimal signal degradation - Backplane - 9U Crate - J1: VME-64 - J2 & J3: Full Custom - Handles point-to-point routing of buffered L1 signals, from I/O Cards to L1.5 Processor - Routing is very specific, and assumes a definite connectivity architecture - Uses MultiGIG Connectors (Gbit/sec connectors) - 2 connectors per I/O Card (1 for primary, 1 for overlap) - 5 connectors per L1.5 Processor - Impedance matching, differential, lots of grounds J1 - VME J2 & J3 Custom - Level 1.5 Processor - One L1.5 Processor per partition - Receive signals from I/O Cards in a given partition - LVDS, ~166 pixels in each partition, ~13 overlap pixels - Performs Neighbor Logic processing within programmable time window - Timestamp hits passing 3-fold coincidence - Output : Timestamp + pixel addresses - LVDS, 16-bit data, Twist-N-Flat - Send data to "L2 Processor" - Has VMEInterface &diagnostics - All cards are identical,3 per crate - Level 2 Processor - One L2 Processor per crate - Receives data from L1.5 Processors - Performs calculations on all pixels received from L1.5 Processors - Calculate: n, Sx, Sy, Sx², Sy², Sxy - Send data & timestamp to L3 Processor - High-speed optical fiber link - Other features: - Clock tree - R/W comm. w/L3 - VME access - Diagnostics - Level 3 Processor - Receives 1st & 2nd moments from each L2 Crate, along with timestamps - Evaluates images, produces L3 Accept when criteria met - Uses timestamps to calculate hold-off time - Send L3 Accept to front ends at correct time Faster Technology P6 PCI FPGA Card - Level 3 Processor - Current design: Commercial PCI card residing in a PC - Capable of interfacing to 4 L2 crates - Optical fiber interface - R/W capability - Interface to GPS (need ref clock & 1 pps for timestamp counter resets) - Read link: receive data streams from L2 crates - Write link: encode clock & data, handles resetting system Faster Technology P6 PCI FPGA Card